REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | I LEAGE DO NOT I | KETOKKI TOOK TOK | W TO THE ADOV | L ADDICESS. | | | | | | | |---|------------------|---------------|----------------------------|----------------|----|------------------------------|----------------------------------|--|--| | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | | | 3. DATES COVERED (From - To) | | | | | 01/01/2007 Technical Report - Briefing Charts | | | | | | | | | | | 4. TITLE AND S | UBTITLE | | | | | 5a. C | ONTRACT NUMBER | | | | Robotics Col | laborative Tech | nology Alliar | nce | | | | | | | | | | | | | | 5h C | RANT NUMBER | | | | | | | | | | 5b. G | RANT NUMBER | 5c. P | ROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | | 6. AUTHOR(S) | | | | | | 5d. P | ROJECT NUMBER | Fo. T | ASK NUMBER | | | | | | | | | | 5e. 1 | ASK NUMBER | 5f. WORK UNIT NUMBER | | | | | | | | | | | | | | | | 7. PERFORMIN | G ORGANIZATIO | N NAME(S) AND | D ADDRESS(ES) | | | | 8. PERFORMING ORGANIZATION | | | | Army Research Laboratory Adelphi MD United States | | | | | | | REPORT NUMBER | | | | Í | , | • | 9. SPONSORIN | G/MONITORING A | GENCY NAME | (S) AND ADDRESS(ES |) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Army Research Laboratory Adelphi MD United States | | | | | | | | | | | | • | • | | | | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | | | | NUMBER(S) | | | | | | | | | | | | | | | 12. DISTRIBUT | ION/AVAILABILIT | Y STATEMENT | | | | | | | | | A = Approved For Public Release 12/4/2015 No | 13. SUPPLEME | NTARY NOTES | 14. ABSTRACT | • | 15. SUBJECT T | ERMS | <u> </u> | | | | | | | | | CLASSIFICATION | | 17. LIMITATION OF ABSTRACT | 18. NUMB
OF | ER | 19a. NAME | OF RESPONSIBLE PERSON | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ADOTTAGE | PAGE | s | | | | | | U | U | U | | | | 19b. TELEI | PHONE NUMBER (Include area code) | | | | | | | | | | | | | | # ROBOTICS COLLABORATIVE TECHNOLOGY ALLIANCE Jon Bornstein Collaborative Alliance Manager Army Research Laboratory Bill Borgia Consortium Manager General Dynamics Robotic Systems # Robotics CTA Overview Intelligent ... **Technology at Program Inception** **Technology Level Resulting from** State of Current Technology Control CTA Investment ## Robotics CTA Task Areas #### **CTA Inception** Required Terrain Based Preplanning Decision Aids for Offloading **Human Machine** Fixed Behaviors with Fragile Rapid Context Switching Between Performance Interface Limited Replanning Under Failure **Multiple Platforms** Robotic Platform Supervision & Conditions Extensive Human Interaction Tasking Required Multi-Model Input/Output Multi-Platform & Mixed Asset Tasking Required Automatic Planning & **CTA Inception** Replanning with Limited Human Intensive Planning **Human Interaction** Extensive Teleoperation Required Dynamic Replanning Based Operator Saturation on Perception, Tactical Information, & Frag Orders Robust Behaviors to Operate CURRENT Over a Wide Range of **Situations** Program making steady progress toward required capabilities #### **CTA Inception** - Road Following on Well Defined Surfaces - Slow Cross-Country Navigation in Relatively Benign Terrain - Highly Sensitive to Environmental Effects - Vulnerability while Platform is in Motion #### Required - All Weather, Day/Night - Complex Environments - Recognition of Tactical Situations - Speed Commensurate with OPTEMPO - Perception for Mid-Range Planning **Perception** - Understanding of Moving Agents while Platform is in Motion - Perception to enable Vehicle Safeguarding # Requires advancing the state of the art in three critical areas: - Perception - Intelligent Control - Human Machine Interface Requires integrating research advances from all three areas using a system-level approach to provide a mechanism for: - Field experimentation and research validation - User input # Robotics CTA Members and Objectives ### **Consortium Members** - General DynamicsRobotic Systems(Lead Industrial Partner) - Carnegie Mellon University - Applied Systems Intelligence - Jet Propulsion Laboratory - Alion Science & Technology - BAE Systems - Sarnoff Corporation - SRI International - Florida A&M University - University of Maryland - PercepTek - Robotic Research - Signal Systems Corp - Howard University - NC A&T University - University of Pennsylvania - Skeyes Unlimited # **Objectives** Make the research investments that support the Army's robotic system development goals: - Develop perception technologies that allow robotic vehicles to sense and understand their environment; - Develop intelligent control technologies and architectures enabling robotic systems to autonomously plan, execute, and monitor operational tasks undertaken in complex, tactical environments; - Develop human-machine interfaces that allow soldiers to effectively task robotic systems and minimize operator workload. # **Technical Areas** - Advanced Perception - Intelligent Control & Behavior Development - Human / Machine Interfaces # Robotics CTA – Member Distribution # Advances in Sensors and Perception LADAR Development & Processing Algorithms Terrain Classification Moving Agent Understanding Air / Ground & Mid-Range Sensing TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Advances in Intelligent Control Global Planning for Robotic Vehicles Local Planning for Robotic Vehicles #### **Tactical Behaviors** ### **Collaborative Operations** TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Advances in Human Machine Interface #### Scalable Human Machine Interfaces Multi-Modal Input #### Workload / Trust in Automation #### **HMI Interface Extensions** # Evaluation and Experimentation Overview RDECON # Stages of Experimentation and Integration #### **Proof of Concept Testing with COTS Hardware** Researchers test proof of concept in their own labs with commercial off-the-shelf (COTS) hardware. The image at right is from the Carnegie Mellon Robotics Institute Laboratory. #### **Perception and Autonomous Navigation Testing with GDRS** Standardized Test Facilities GDRS facilities are used to test perception and autonomous navigation tasks. Data is analyzed against the ground truth of known obstacles. ARL and NIST design quantitative experiments. #### Simulation Testing with RCTA SIL The RCTA Systems Integration Lab (SIL) at GDRS provides a hardware-in-the loop simulation testbed for Advanced Perception, Intelligent Control Architecture (ICA) and Human Machine Interface (HMI) technologies. #### **Integration and Testing in Realistic Environments** New technology is integrated and tested on the Demo III XUV and commercial vehicles in various terrains including rolling and forested terrain, as well as a MOUT environment at Fort Indiantown Gap. # Hardware-in-the-Loop Simulation Capability Developed in FY 2007 Leverages Visualization Technology from Real-Time Analysis Test and Evaluation **Engineering Tools** **COTS Gaming Technology** Exploits Graphics Technology to Emulate Vehicle Sensors # RCTA FY07 Metrics # Robotics Collaborative Technology Alliance Metrics FY07 | Metric | FY02-06 | FY07 | |-----------------------------|---------|------| | Scholarly Papers | 182 | 26 | | Invention Disclosures | 2 | 2 | | Patent Applications Filed | 5 | 1 | | Masters Degrees Awarded | 12 | 9 | | Ph.Ds. Awarded | 10 | 4 | | Graduate Students Supported | 88 | 14 | # RCTA Transitions to FCS ANS 01/04/05 - Provided the technical foundation for FCS-ANS and the demonstration in 2003 that was instrumental in funding FCS unmanned ground systems - Field-tested LADAR hardware - LADAR processing algorithms for obstacle detection, classification algorithms for obstacle detection, and terrain classification - Engineering visualization tools for LADAR and vehicle planner development - Field-tested robotic testbed platforms (with interfaces to navigation sensors), capable of data collection and archiving in realistic tactical environments - LADAR optics, TX/RX electronics and processing firmware (FFT, multi-pulse, ranging, etc.) - Passive perception system algorithms; stereo correlator, rectification and pyramid algorithms # RCTA Transitions to TARDEC VTI Advanced Development Programs - Hardware and software perception sensors - Sensor processing algorithms, including pedestrian detection algorithms - Vehicle planners - Planning algorithms via Terrain Reasoner - Selected tactical and cooperative behavior algorithms - Perception technologies from the 3500-pound XUV testbed to the 18-ton Stryker vehicle - SMI related components # RCTA Transitions to PM-FPS MDARS RDECOM - Perception Sensors (LADAR and EO/IR) - Sensor processing algorithms - Vehicle planners and OA Planning algorithms - LADAR optics and TX/RX electronics - LADAR processing firmware (FFT, multi-pulse, ranging, etc.) - Acadia Vision Processor # RCTA Transitions to AATD UACO RDECOM - **UGV** Perception Sensors and **Demonstration Platforms** - UGV and LADAR Sensor **Processing Algorithms** - Vehicle planners and OA planning algorithms - Market-Based Collaborative Tasking Algorithms - SMI Interface, Decision Support System, and Terrain Reasoner - Air / Ground Cooperative C2 - Test and Demo Facilities # RCTA Transitions to MDARS # Entered Low Rate Initial Production in December 2007 - Perception Sensors (LADAR and EO/IR) - Sensor processing algorithms - Vehicle planners and OA planning algorithms - LADAR optics and TX/RX electronics - LADAR processing firmware (FFT, multi-pulse, ranging, etc.) - Acadia Vision Processor # Robotics CTA TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.